MY WRITING CHECKLIST 

Date :_____ _________ 

HAVE I…. 

___
organized my text logically and put information in the relevant section? 

___
corrected any possible “people is”? 

___
made sure that all my sentences are SVO PT? 

___
eliminated any plural adjectives? 

___
eliminated any false friends? 

___
put the adjectives in FRONT of nouns (and AFTER verbs like “to be”)? 

___
provided examples of situations when I have to support an idea or point? 

___
made sure that I need (or don’t need) a direct object? 

___
made sure that I used the correct kind of noun (person? idea? thing?) in the direct object? 

___
used the correct preposition with the verb (if I need one)? 

___
used the correct verb tense? 

___
checked AGAIN for any false friends? 

___
written down any questions I need to ask my teacher? 

___
recorded any new vocabulary I needed to write this (so I can use it again in the future)? 

If the answer is NO… 

CHECK AGAIN!! 

© Patricia Dawn Severenuk, 2010 

